

State of Tennessee - MAURY County
March 1, 2016
Republican Primary
Presidential Preference

1	Jeb Bush	86
2	Ben Carson	945
3	Chris Christie	5
4	Ted Cruz	3,515
5	Carly Fiorina	11
6	Jim Gilmore	0
7	Lindsey O. Graham	2
8	Mike Huckabee	16
9	John R. Kasich	415
10	George Pataki	1
11	Rand Paul	18
12	Marco Rubio	2,043
13	Rick Santorum	8
14	Donald J. Trump	4,655
15	Uncommitted	13
	Total Votes	11,733

State of Tennessee - MAURY County
March 1, 2016
Republican Primary
Delegate At-Large

1	M.S. "Susie" Alcorn - Bush	166
2	Tom Botorff - Bush	130
3	Randy Boyd - Bush	153
4	Josh Brown - Bush	145
5	Nathan Buttrey - Bush	129
6	Bill Frist - Bush	465
7	Christi Gibbs - Bush	126
8	John M Gillespie - Bush	126
9	Brenda Lewis Graham - Bush	127
10	David L. Howard - Bush	115
11	Julia C. Hurley - Bush	120
12	Beverly Wheeler Johnson - Bush	121
13	Larry Wayne Kidwell - Bush	105
14	Stephen Buford Smith - Bush	100
15	Chris Walker - Bush	112
16	Mark White - Bush	94
17	R. Shane Clifford - Carson	753
18	Dinah DeFord - Carson	751
19	Macel Ely II - Carson	728
20	Don Ogle Floyd - Carson	778
21	Kimberly Fredrickson - Carson	811
22	Cecile Gideon - Carson	770
23	David C. Hooven - Carson	801
24	Sherrie Rae Hopper - Carson	771
25	Ruth Ann Manning - Carson	820
26	Bailey Brooke Mays - Carson	756
27	Ben J. McCormick - Carson	907
28	Brenda Mayfield Mercer - Carson	731
29	Lance Persson - Carson	700
30	Julie Reynolds - Carson	714
31	John C. Simonsen - Carson	297
32	Dalton A. Temple - Carson	305
33	Stuart I. Anderson - Cruz	2,020
34	Jean M Barwick - Cruz	2,046
35	Sheila Butt - Cruz	3,307

State of Tennessee - MAURY County
March 1, 2016
Republican Primary
Delegate At-Large

36	Joe Carr - Cruz	2,579
37	Deborah Deaver - Cruz	2,324
38	Lee Douglas - Cruz	2,380
39	Karen Entz - Cruz	2,258
40	Rebecca Galfano - Cruz	2,119
41	Steve Gill - Cruz	2,572
42	Lucas Hutchinson - Cruz	2,242
43	Hope Lamberson-Foulds - Cruz	2,107
44	Aaron Margulies - Cruz	2,136
45	Judd Matheny - Cruz	2,277
46	Karen Moore - Cruz	2,148
47	Aaron R. Snodderly - Cruz	806
48	Tommy Vallejos - Cruz	697
49	Riley Walters - Cruz	744
50	Sandi Wells - Cruz	700
51	Mary J Littleton - Fiorina	82
52	Dawn White - Fiorina	74
53	Rob Ailey - Huckabee	151
54	Terrence J. Clyne - Huckabee	81
55	Barry Doss - Huckabee	107
56	Vance Jack - Huckabee	74
57	Jenny Jackson - Huckabee	81
58	Jim Looney - Huckabee	94
59	Mark H. Luttrell - Huckabee	100
60	John "Chip" Saltsman - Huckabee	77
61	Jonathan T. Skrmetti - Huckabee	52
62	Steven W. Swann - Huckabee	76
63	Matthew Tuttle III - Huckabee	63
64	Stacy Vaughan - Huckabee	98
65	Cary E. Vaughn - Huckabee	74
66	Chris Burger - Kasich	335
67	B.C. "Scooter" Clippard - Kasich	366
68	John Crisp - Kasich	370
69	Bryan Kaegi - Kasich	354
70	Mac Wilhoit - Kasich	341

State of Tennessee - MAURY County
March 1, 2016
Republican Primary
Delegate At-Large

71	David Alan Wood - Kasich	344
72	Melissa Louise Wood - Kasich	337
73	James Robert Gann III - Paul	79
74	Trace Justice - Paul	93
75	Kaloni Lane - Paul	73
76	Steve Lane - Paul	90
77	Daryl Luna - Paul	90
78	Dan Rawls - Paul	74
79	Ronald Robertson - Paul	89
80	Sammie Arnold - Rubio	1,170
81	Victor Ashe - Rubio	1,176
82	Bradford David Box - Rubio	1,078
83	Oscar Brock - Rubio	1,068
84	Beth Campbell - Rubio	1,333
85	Randy Ellis - Rubio	1,138
86	Joshua G. Evans - Rubio	1,147
87	David C. Hairston - Rubio	1,041
88	Trammel Hoehn - Rubio	958
89	Brian Hornback - Rubio	1,083
90	Jack Johnson - Rubio	1,174
91	Brian Kelsey - Rubio	1,105
92	Kay Kelsey - Rubio	978
93	Jennifer Inman Little - Rubio	938
94	Raul Lopez - Rubio	375
95	Chassity L. Martin - Rubio	336
96	Becky Duncan Massey - Rubio	447
97	Gerald McCormick - Rubio	308
98	Laine M Milam - Rubio	251
99	Susan Mills - Rubio	419
100	Valerie Nagoshiner - Rubio	245
101	Paul Ney - Rubio	270
102	Mike Ragsdale - Rubio	355
103	Grant Riley - Rubio	308
104	Eddie Smith - Rubio	306
105	Zach Wamp - Rubio	481

State of Tennessee - MAURY County

March 1, 2016

Republican Primary

Delegate At-Large

106	Beth M. Woodruff - Rubio	363
107	Bill Young - Rubio	327
108	Sally Climer - Santorum	29
109	William H Climer - Santorum	21
110	Daniel Dunn - Santorum	22
111	John C. Isbell - Santorum	20
112	Robert L. Parrish - Santorum	26
113	Hillary Pate - Santorum	24
114	Jennifer M. Powell - Santorum	43
115	Doris B. Arnold - Trump	1,925
116	Mae Beavers - Trump	2,338
117	William H. Beavers - Trump	2,293
118	Karen Bennett - Trump	2,218
119	Chad Blackburn - Trump	2,560
120	Julie Brockman - Trump	2,165
121	Martha Ruth Brown - Trump	2,262
122	Stacey Campfield - Trump	2,271
123	Beadia Corum - Trump	1,977
124	Robert Duvall - Trump	2,631
125	John T. Fey - Trump	2,340
126	Sherry L. Fey - Trump	2,212
127	Barbara D. Gregson - Trump	2,019
128	Rebecca Griffey - Trump	1,947
129	Jeremy H.G. Hayes - Trump	1,168
130	Bill Ketron - Trump	1,900
131	Kelsey Ketron - Trump	1,260
132	Beverly B. Knight - Trump	832
133	Patricia Mathes - Trump	595
134	Katie McDow - Trump	571
135	Tom Rice - Trump	861
136	Patti Saliba - Trump	434
137	Paul Schramkowski - Trump	497
138	Alex E Stillwell - Trump	568
139	Kay White - Trump	617
140	Mark Winslow - Trump	697

State of Tennessee - MAURY County
March 1, 2016
Republican Primary
Delegate At-Large

141	Endre Zongor - Trump	327
142	Jody Ball - Uncommitted	177
143	Donald H Davidson - Uncommitted	121
144	Stephen L. Hale - Uncommitted	86
145	Chad Jackson - Uncommitted	94
146	Michael Porter - Uncommitted	85
147	William H. Wendt - Uncommitted	69
148	Rebecca Whitworth - Uncommitted	99
	Total Votes	116,087

State of Tennessee - MAURY County
March 1, 2016
Republican Primary
Delegate District 4

1	Adam Coggin - Bush	64
2	Mike Greene - Bush	167
3	Richard Nate Schott - Bush	65
4	Daniel Lee Hoffman - Carson	512
5	Joy Windham - Carson	484
6	Philip A. Griffin - Christie	57
7	Lynne Davis - Cruz	1,281
8	Katherine G. Hudgins - Cruz	1,397
9	Edward M. Phillips Jr. - Cruz	1,376
10	Myra Simons - Cruz	584
11	John Stanbery - Fiorina	48
12	Chad White - Fiorina	47
13	Nancy Wunderlich - Huckabee	111
14	Charlie H Brooks - Rubio	510
15	Bill Green - Rubio	495
16	Dan Howell - Rubio	520
17	Adam Lewis - Rubio	368
18	Laura Travis - Rubio	499
19	Ron Travis - Rubio	353
20	Jeff Peach - Trump	1,182
21	Iris Rudder - Trump	675
22	Larry Sims - Trump	1,233
23	Joanne Thompson Skidmore - Trump	753
24	Mary Ann Tackett - Trump	902
25	Lou Ann Zelenik - Trump	763
	Total Votes	14,446

State of Tennessee - MAURY County
March 1, 2016
Republican Primary
Delegate District 7

1	Patrick Baggett - Bush	22
2	Mary Kate Brown - Bush	23
3	Katherine Carrigan - Bush	19
4	Philip Graham - Bush	19
5	Ray White - Bush	9
6	Mary Ellen Redford - Carson	101
7	Florence Arlene Rouse - Carson	88
8	Lucy Tritschler Sensing - Carson	77
9	Wilbur C. Sensing, Jr. - Carson	56
10	Barbara Sturgeon - Carson	60
11	Kevin Kookogey - Cruz	308
12	Stephen Siao - Cruz	357
13	Sharon P. Strange - Cruz	356
14	Julie West - Cruz	256
15	Joe Baugh - Fiorina	3
16	Brenda H. Davis - Fiorina	11
17	Doug Edwards - Huckabee	15
18	Dale Moore - Huckabee	12
19	Jerry D. Woods - Huckabee	13
20	Meg Crisp - Kasich	43
21	Devin Floyd - Kasich	42
22	Addam Arrington - Paul	9
23	Ann N. Baumgartner - Paul	9
24	William Z. Baumgartner, Jr. - Paul	10
25	Steve Allbrooks - Rubio	145
26	Debbie B Ballard - Rubio	146
27	Suzanne Beck - Rubio	161
28	Braden H. Boucek - Rubio	81
29	Joy D. Huggins - Rubio	96
30	Paula Uhlir - Rubio	73
31	Stuart Cooper - Santorum	4
32	Sally Tidwell - Santorum	15
33	Larry W. Cooper - Trump	346
34	James Kenneth Eaton - Trump	301
35	Lei Ann Gleaves - Trump	287

State of Tennessee - MAURY County
March 1, 2016
Republican Primary
Delegate District 7

36	Bruce W. McNeilage - Trump	193
37	Melissa Miles - Trump	258
38	Keith Svadba - Trump	112
39	Mary Powers - Uncommitted	35
	Total Votes	4,171

State of Tennessee - MAURY County

March 1, 2016

Democratic Primary

Presidential Preference

1	Hillary Clinton	2,366
2	Martin J. O'Malley	21
3	Bernie Sanders	1,305
4	Uncommitted	29
	Total Votes	3,721